Fundamental Aeronautics Program Supersonics Project # NASA ### **Presentation Outline** - Overview - Project principles and strategy - Technical Challenges - Assessment of goals and technology portfolio - Technical Highlights - NRAs & Partnerships - Upcoming Activities - Summary # **Guiding Principles and Motivation** # **Project Overarching Goal & Focus** ### **Overall Project Goal:** Tool and technology development that addresses challenges in the broad spectrum of supersonic flight ### **Focus Area:** Overcoming the technology barriers to practical civil supersonic airliners # **Overcoming the Barriers** #### **Environmental** - Reduce sonic boom noise to allow supersonic overland flight - Noise levels acceptable for airport communities - Minimize impact of high altitude cruise emissions ### **Efficiency** - Improve fuel burn to enable economical operations - Integrate high speed aircraft with other airspace traffic # **Supersonic Project Technical Challenges** #### **Sonic Boom Community Response** - Realistic models for propagation of low noise sonic boom - Methodology to measure and predict community response (indoor & outdoor) to low noise sonic boom #### **Airport Noise** - Improved prediction techniques for supersonic propulsion noise - Innovative nozzle designs for highly integrated propulsion systems #### **Supersonic Cruise Efficiency** - Tools and technologies for integrated propulsion and aerodynamic analysis and design - High performance propulsion components - Sonic Boom and Drag reduction technologies ### **Light Weight, Durable Engines/Airframes** Materials, test and analysis methods for airframe and engine efficiency, durability and damage tolerance ### **Integrated Multi-Discipline System Design** - Develop improved system level analysis and design capabilities, achieving low sonic boom and high performance - Integrate discipline level tools into the vehicle level analysis models. - Develop innovative, integrated concept designs and assess technology needs and impacts #### **High Altitude Emissions** - Improved analysis and measurement tools - Low emissions combustor concepts #### **Aeroservoelastic Analysis and Design** - ASE/flight dynamic and propulsion analysis and design tool development and validation - Include propulsion effects: APSE analysis and design tools - Integration of Supersonic Aircraft in NextGen System (with Airspace Program) - Determine the characteristics for an airspace system that enables supersonic aircraft to utilize their full capabilities ## **Investment Strategy** - Primary focus on Technical Challenges - Foundational, Discipline and Multidiscipline Level activities - Identify and address solutions "at the seams" between conventional disciplines - Pursue multidiscipline and flight validation where resources permit - Majority of effort is supersonics unique, overlapping with other projects where strong synergy exists - Incorporate an element of long term foundational research with potential high payoffs - May not align with a particular Tech Challenge - Develop facilities and measurement capabilities for unique supersonic problems - Maximize leverage of investment and partnership with external communities - Maintain technical excellence and workforce stability # **Project Organization Aligns with Tech Challenges** | _ | | | | | | | | | | |-------------------|--|--|---|--|---|--|--|--|--| | JECT
/EL | Sub Projects Organized By
Technical Challenges Technical Leads for Sub-Project
providing overall technical
direction and oversight Deputy by Centers for Execution
Oversight and Project Integration | | Project Manager: Peter Coen (LaRC) Deputy Project Manager: Kaz Civinskas (GRC) Project Scientist: Dr. Lou Povinelli (GRC) | | | | | | | | PROJE(| | | DPM For
ARC:
Don Durston | DPM for
DFRC:
Tom Jones | DPM for GRC: Vacant APM Clayton Meyers | DPM for
LaRC:
Dave Richwine | | | | | | | | | | | ŢŢ | | | | | | SIA: Lori Ozoroski (LaRC),
Clayton Meyers (GRC) | | Systems Integration & Assessment | | Systems Integration & Assessment | Systems Integration & Assessment | | | | | | SCE-P: Ray Castner (GRC),
SCE-A: Linda Bangert (LaRC) | | Supersonic Cruise
Efficiency - Airframe | | Supersonic Cruise
Eff Propulsion | Supersonic Cruise
Efficiency - Airframe | | | | | EVE | LDE: Dale Hopkins (GRC)
LDA: Dr. Phil Bogert (LaRC) | | | | Light Weight, Durable Engines | Light Weight, Durable Airframes | | | | | STL | Airport Noise:
Dr. James Bridges (GRC) | | ARC | DFRC | Propulsion Acoustics | Acoustics
Integration | | | | |)JE(| Sonic Boom Comm. Resp.:
Dr. Alexandra Loubeau (LaRC) | | | Sonic Boom Flt. Res. | | Sonic Boom Modeling | | | | | SUB-PROJECT LEVEL | High Altitude Emissions:
Dr. Dan Bulzan (GRC) | | | | High Altitude
Emissions | LaRC | | | | | | Aeroservoelasticity:
Dr. Walt Silva (LaRC) | | | Aeroelasticity | Aero-Propulso-Servo-
Elasticity (APSE) | Aeroelasticity,
APSE | | | | | 3 , | Flight Research & Validation:
Dan Banks (DFRC) | | Flt. Res. Tools | FRV | GRC | External Vision Sys | | | | | | Center in () is Tech. Lead | | Resource Analyst (RA):
Christian Aguilar | Resource Analyst (RA):
Susan Moreno | Lead RA: Mary Neuzil
NRA Manager: Vacant | RA: Pamela Stacy
Project Scheduler:
Leslie Letzinger | | | | # **Technology Challenge Goals** | Balanced Goals for
Practical Civil
Supersonic Aircraft
(Technology Available) | N+1
Supersonic
Business
Class Aircraft
(2015) | N+2
Small
Supersonic
Airliner (2020) | N+3
Efficient Multi-
Mach Aircraft
(Beyond 2030) | |--|---|---|---| | Design Goals | | | | | Cruise Speed | Mach 1.6-1.8 | Mach 1.6 -1.8 | Mach 1.3 - 2.0 | | Range (n.mi.) | 4000 | 4000 | 4000 - 5500 | | Payload (passengers) | 6-20 | 35-70 | 100 - 200 | | Environmental Goals | | | | | Sonic Boom | 65-70 PLdB | 65-70 PldB | 65-70 PLdB
Low Boom flight
75-80 PldB
Overwater flight | | Airport Noise
(cum below stage 4) | Meet with
Margin | 10 EPNdB | 10-20 EPNdB | | Cruise Emissions
(Cruise NOx g/kg of fuel) | Equivalent to current Subsonic | < 10 | < 5 & particulate
and water vapor
mitigation | | Efficiency Goals | | | | | Fuel Efficiency (pass-miles per lb of fuel) | 1.0 | 3.0 | 3.5 – 4.5 | N+1 "Conventional" N+2 Small Supersonic Airliner N+3 Efficient, Multi Mach Aircraft - NASA defined an initial set of design parameters and performance levels for practical supersonic airliners in the near, mid and far term time frames - Systems Studies have been used to determine if these goals are valid and achievable # **Current Project Strategy and Direction** - Assess and update technology challenge goals through concept development and systems analysis - Assess technology performance required to achieve tech challenge goals - Identify gaps in current technology portfolio - Focus research effort on the key Technology Challenge: Reduce sonic boom noise to allow supersonic overland flight - Design tools and techniques for aircraft with very low sonic boom noise - Supersonic Cruise Efficiency: High fidelity tools - System Level Design: Multi-fidelity, Multidiscipline design framework and tools for low boom/low drag design - Understand reaction to sonic booms from the above designs & lay the groundwork for noise based sonic boom standards - Sonic Boom Community Response: Sonic boom propagation, transmission into structures and indoor and outdoor human response # **Assessing Goals and Portfolio** - FY06 Planning established initial goals and research portfolio - Many sources of quality input - New assessment was deemed valuable to bring project up to date - Current market - New technology - New configuration direction (Boom constrained) - NextGen development - Baseline configuration needed - Recommendation from previous review panels - Two studies conducted, completed in FY09 & 10 # Assessing Goals and Portfolio N+2 System Study - Boeing, Rolls-Royce, Pratt & Whitney, and Georgia Tech team effort - Baseline concept for the N+2 timeframe developed for a balanced set of requirements - Key Results - NASA N+2 Goals difficult to achieve in 2020 - Integrated propulsion cycle design process demonstrated - Includes cycle parameters in vehicle optimization - Configuration shaping for low boom is a key technology - Configuration is being used as baseline in many SUP research efforts | | NASA N+2 Small
Supersonic Airliner (2020) | Systems Study
Results | |-----------------------------------|--|--------------------------| | Environmental Goals | | | | Sonic Boom | 65 – 70 PLdB | 90 PLdB | | Airport Noise (cum below stage 4) | – 10 EPNdB | – 5 EPNdB | | Cruise Emissions (g/kg fuel) | < 10 | Not evaluated | | Performance Goals | | | | Cruise Speed | Mach 1.6 - 1.8 | Mach 1.6 | | Range | 4000 nm | 3800 nm | | Payload | 35 – 70 pax | 30 pax | | Fuel Efficiency (pax-nm/lb-fuel) | >3.0 | 1.57 | # **Assessing Goals and Portfolio N+3 Concept and Technology Studies** #### **PROBLEM** National need to gain understanding of advanced airframe and propulsion concepts, as well as corresponding enabling technologies, that address the many challenges for commercial aircraft entering service in the 2030-35 timeframe (N+3). #### **OBJECTIVE** Stimulate thinking to create revolutionary aircraft solutions that dramatically improve the performance, environmental impact and operational flexibility of future aircraft. Determine high payoff technologies and research opportunities that will enable these solutions. #### **APPROACH** NRA-competed awards for N+3 Concept Studies selected 6 industry/university teams. 4 teams addressed subsonic transports, and 2 studied supersonic transports. Boeing Concept Vehicle Lockheed Concept Vehicle | Balanced Goals for
Practical Civil
Supersonic Aircraft
(Technology Available) | N+1
Supersonic
Business
Class Aircraft
(2015) | N+2
Small
Supersonic
Airliner (2020) | N+3
Efficient Multi-
Mach Aircraft
(Beyond 2030) | |--|---|---|---| | Design Goals | | | | | Cruise Speed | Mach 1.6-1.8 | Mach 1.6 -1.8 | Mach 1.3 - 2.0 | | Range (n.mi.) | 4000 | 4000 | 4000 - 5500 | | Payload (passengers) | 6-20 | 35-70 | 100 - 200 | | Environmental Goals | | | | | Sonic Boom | 65-70 PLdB | 65-70 PldB | 65-70 PLdB
Low Boom flight
75-80 PldB
Overwater flight | | Airport Noise
(cum below stage 4) | Meet with
Margin | 10 EPNdB | 10-20 EPNdB | | Cruise Emissions
(Cruise NOx g/kg of fuel) | Equivalent to
current
Subsonic | < 10 | < 5 & particulate
and water vapor
mitigation | | Efficiency Goals | | | | | Fuel Efficiency
(pass-miles per lb of fuel) | 1.0 | 3.0 | 3.5 – 4.5 | # N+3 Airframe & Propulsion Technologies - Prioritized Technologies from N+3 System Studies align well with the SUP research portfolio - Detailed roadmaps were used to guide several adjustments in out-year plans #### Airframe Technologies Lockheed and Boeing N+3 Studies - Prioritized Airframe Technologies from N+3 System Studies align well with the SUP research portfolio - Detailed roadmaps were used to guide several adjustments in out-year plans #### Lockheed Priorities - 1. Boom Shaping (tools/methods) - CFD-Based MDAO (tools/ methods) Q - Distributed Roughness w/ Plasma (Laminar Flow) - Low-Boom Violation Cueing (Pilot Situational Awareness) - Boom/Noise Pre-Planning (Pilot Situational Awareness) - 6. Integrated Structural Analysis (tools/methods) - Lift Distribution Control (Adaptive Geometry) - Jet Exhaust Manipulation (Plasma) - Inlet Flow Control (Adaptive Geometry) #### **Common Priorities** - Low-Boom Shaping Design & Signature Control - Supersonic Laminar Flow • - Integrated Structural Design & APSE • - CFD-Based MDAO for aero-efficiency Multi-functional & adaptive structures - Airport noise mitigation - Aircraft systems & controls - 8. High-Lift & Lift distribution/control O Uncommon Outliers SPW synergy potential ODoD synergy potential In Current Portfolio #### **Boeing Priorities** - Low-Boom /Low-Drag MDO (tools/ methods) - Reliability-based health mgmt. - Laminar Flow C - Noise shielding l Integration (inlet - Low impact, low liners - APSE, active GL suppression O - 7. Sonic Boom acti - Aircraft systems monitoring/contr - Low-speed/High Control/synthetic - Energy systems Multi-functional tailoring • - 12. Airframe Materi # Propulsion Technologies Lockheed and Boeing N+3 Studies Prioritized Propulsion Technologies from N+3 System Studies also align well with the SUP research portfolio #### **RR-LW Priorities** - 1. 3-stream Var. Cycle - 2. Adv. Var. Fan - Component efficiency, unsteady aero - CVC/wave rotor combustor - 5. CMC turbine blades & vanes - 6. CCAHX - Hybrid turbomachinery disk Staged elector-nozzle - 9. 3rd Stream IVP jet acoustics - Intercooled compressor - 11. Low-profile/embedded C&A - Nozzle materials: SMAs (variability), porous Ceramics (liners) - 13. Var. area turbine #### **Common Priorities** - Multi-stream Var. Cycle - Adv. Var. Fan (aero, structure, acoustics) - 3. IVP nozzle & jet noise - 4. CMC turbine blades & vanes - 5. CCAHX - CVC-type combustor - . Var. area turbine - Variable area mixers/nozzles (materials & mech, design) Uncommon Outliers SFW synergy potential In Current Portfolio DoD synergy potential for all technologies #### **GE Priorities** - 1. 3-stream FLADE Var. Cycle - 3rd Stream IVP jet acoustics w. Fluid Acoustic Shield & Chevrons - 3. Adv. Var. Fan (aero, structure, acoustics) - 4. Chem. Reaction modeling - Duct-integrated mini-burner - CCA HX (using FLADE stream, to HPT R1) - . Var. area turbine - 8. CMC turbine blades & vanes - 9. Variable area mixers/nozzles - 10. CVC combustor - 11. Active jet noise control #### Pratt & Whitney Priorities - Tandem fan Var. Cycle (F135-based) - TB2 Adv. On-incidence fan w. var. pitch, camber, IGV/EGV vortexing - 3. TB1 Hot section materials & 2nd system - 4. TB1 Var. area turbines - TB2 Var. mixer/nozzles & inlet/ducts . . # **Key Elements of Research Strategy** In house research maximizing the use of NASA's skilled workforce and unique facilities Sponsored research with the best minds in the US University and Industry communities Research Partnerships with organizations with similar goals (OGA, US Industry, International) ### **Key APG Milestones Successfully Completed** #### Adjoint-Based Design for Configuration Shaping #### **Objective:** Apply nonlinear aero (CFD) and knowledge of desired near field pressures to shape configuration geometry #### Significance: - Low boom designs can be created based on non-linear flow solution data - Can mitigate or exploit flow features to create unique solutions #### Computational Modeling of Integrated Inlet & Fan Performance #### **Objective:** Understand coupling of inlet and fan flowfields in unconventional inlet shapes and potential effects on performance and stability #### **Significance** - New tools will enable the analysis and design of inlet/fan systems that achieve the levels of efficiency and sonic boom noise required for viable supersonic civil aircraft. - Allow for the analysis of non traditional inlet shapes for highly integrated design of the next generation of supersonic aircraft **FY 10** # **Key Research Successes in All Technical Challenge Areas**1 - Cruise Efficiency, Systems Level Design Grid Techniques & Solver Improvements for Boom Prediction Low Sonic Boom Inlet Design & Test Target Signature and Vehicle Shape Design Multi-Fidelity Design and Analysis Process # **Key Research Successes in All Technical Challenge Areas** 2 – Sonic Boom, Noise & Emissions Indoor Sonic Boom Subjective Test Facility Operational Highly Variable Cycle Nozzle Test and Analysis Low NO_x Combustor Concept Development & Testing # **Key Research Successes in All Technical Challenge Areas 3 – Lightweight, Durable Airframes & Engines, Aeroelasticity** Progress Failure Analysis Validation Ceramic Matrix Composite Components Aeroelastic Control Law Development & Test # **Key Research Successes in All Technical Challenge Areas 4 – Flight Research & Validation** Flight Component of Sonic Boom Research Supersonic Boundary Layer Transition F-15 Flowfield Calibration Motorglider Microphone Platform Development ### Additional Investment in Supersonics: American Recovery and Reinvestment Act (ARRA) - Project research content has benefited substantially from augmentation funding in past fiscal years - Facility and Measurement capability improvement - Optional NRA tasks and new NRA awards - Multi-Discipline systems validation - 2009 ARRA investment has been used primarily to augment sonic boom related technical challenge research - Supersonic Cruise Efficiency - Sonic boom design validation (2 awards: Boeing and Lockheed Teams) - Validation wind tunnel tests - Large Scale Low Boom Inlet wind tunnel test (+ measurement hardware) - Sonic Boom Community Response - New NRA awards for community response pilot project and focus boom - Airport Noise - Wind tunnel testing of Supersonic Inlet & High Variable Cycle Nozzle # **Key Elements of Research Strategy** In house research maximizing the use of NASA's skilled workforce and unique facilities Sponsored research with the best minds in the US University and Industry communities Research Partnerships with organizations with similar goals (OGA, US Industry, International) # **Supersonic NRA Investments** | Tech Challenge | | University | | Other Non-Profit | | Small Business | | Other Industry | | |---|-----|------------|-----|------------------|-----|----------------|-----|----------------|--| | recii Chanenge | No. | \$M | No. | \$M | No. | \$M | No. | \$M | | | Sonic Boom Community Response * | 3 | 1.011 | | | 1 | 0.264 | 5 | 1.924 | | | Supersonic Cruise Efficiency * | 11 | 10.458 | 1 | 1.998 | 1 | 1.519 | 3 | 5.902 | | | Integrated Multi-Discipline System Design | 2 | 1.983 | | | 1 | 1.211 | 3 | 5.998 | | | Airport Noise | 5 | 4.191 | | | | | 2 | 0.730 | | | High Altitude Emissions | 4 | 4.665 | 1 | 0.756 | | | 4 | 5.152 | | | Light Weight Durable Engines/Airframes | 10 | 5.891 | 1 | 0.943 | | | 3 | 1.070 | | | Aeroservoelastic Analysis & Design | | | | | 1 | 0.600 | 1 | 0.418 | | | Flight Research & Validation | | | | | 1 | 0.306 | | | | | Total | 35 | 28.199 | 3 | 3.697 | 5 | 3.900 | 21 | 21.194 | | | * Includes ARRA Funds | | | | | | | | | | | | Recent and Planned NRA Solicitations | | | | | | |------|--|-----|--|--|--|--| | Year | Solicitation Topics | | | | | | | 2008 | Light Wt, Durable Airframes, High Altitude Emission (Combustor Concepts) | 4 | | | | | | 2008 | N+3 Concepts and Technologies for Supersonic Aircraft in 2035 | 2 | | | | | | 2009 | Concepts for Systems Validation (ARRA Funds) | 2 | | | | | | 2009 | Sonic Community Response (Auralization, Community Response, Focusing) | 4 | | | | | | 2011 | Broad Solicitation (all Tech Challenges) | TBD | | | | | # NRA Impact on Project Tech Challenges - SUP project philosophy stressed integration of NRA with Tech Challenge research - Integration and impact of NRA investment has far exceeded expectations. - Innovative research results - Unique, effective research partnerships - Research and test hardware development - Examples: #### Supersonic Cruise Efficiency - Notre Dame University, NASA Team Supersonic boundary layer transition suppression via distributed roughness - UIUC, Gulfstream, NASA Team: Micro-ramp flow control for low boom supersonic inlets Sonic Boom Community response - Industry/University team address all aspects of community response High Altitude Emissions - Industry NASA team: Low emission combustor concept development and testing <u>Light Weight, Durable Engines/Airframes</u> - University, Industry NASA Team: Development and Validation of PFA tools - University, Industry, Government Team: Ceramic composite components for jet engines Aeroelasticity - Industry NASA Team: Development and test of ASE control laws - + Many more ## NRA Investment System Level Validation of Low Boom Design - Two large awards under NRA (May 2010) - Boeing - Lockheed (GE, Liberty Works subs) - Phase 1 runs through May 2011 - Principal objectives - Mature low boom design tools - Validate with wind tunnel tests in Ames 9x7 SWT - Include propulsion airframe interaction, inlet and nozzle effects - Validate noise reduction concepts - Improve model design and data measurement techniques - Significant In-house involvement - Research Interaction - Wind Tunnel and other test facilities # **Key Elements of Research Strategy** In house research maximizing the use of NASA's skilled workforce and unique facilities Sponsored research with the best minds in the US University and Industry communities Research Partnerships with organizations with similar goals (OGA, US Industry, International) ## **Partnerships** #### **On-Going** - FAA PARTNER Center of Excellence, Cooperatively pursue research supporting sonic boom standards development - Japan Aerospace eXploration Agency (JAXA) Sonic Boom Modeling - Japan Aerospace eXploration Agency (JAXA) Supersonic Boundary-Layer Transition - Gulfstream Aerospace Corporation, Low Boom Experimental Vehicle (LBEV) Program, Annex 8 11 - Mesoscribe Technologies, Inc., Novel High Temperature Ceramic Sensors - Rolls-Royce Corporation, Testing of Production Metallic and Prototype Advanced Composite Sandwich Structure Fan Cases - NAVAIR, 2009 Lakehurst Engine Test - DOE NETL Pittsburgh, Laser Heat Flux Testing of TBC Overlay Coatings - Siemens Energy Inc., Thermal Barrier Coatings High Heat Flux Testing, Dev. & Life Prediction - DemVal Inc., Advanced Thermal Barrier Coating Systems for F100 Engine - Maverick Corporation, Low-Cost Fabrication of High Temperature Composites - Sulzer Metco (US) Inc, Evaluation of Sulzer Metco Processed Low Conductivity Thermal Barrier Coating (TBC) Systems - Rolls-Royce NA Technologies, Materials Selection and Preliminary Component Design - USAF AFRL, SiC/SiC Turbine Airfoil Material - Boeing Company, Damage Prediction - DOE/Sandia National Laboratories, Peridynamic Theory and Computational Modeling - Aerion, Supersonic Boundary Layer Transition Prediction / Flight Test # Partnership: Gulfstream Aerospace - Effective Space Act approach to pursue Supersonic collaborations with GAC across all 4 Aero Centers - Expertise and resources are leveraged and shared in pursuit of the required tools and technologies for a Low Boom Experimental Vehicle (LBEV) Annex 5 – Low Drag/Low Boom Vehicle Design & Model Mounting Invest. Annex 2 - eXternal Vision System (XVS) Flight Test Annex 7 – MDAO of Bypass Flowpath in a Supersonic Prop. System Annex 9 – Computational Design Studies for Low-boom Aircraft Annex 8 - Sonic Booms on Big Structures Annex 11 – LBEV Prelim. Design Reg. and System Definition Annex 10 – Test of a Low-Boom External Comp Supersonic Inlet Annex 6 – Coupled Analysis of Supersonic Low Boom Inlet & Fan # Partnership: ### NASA/Navy/GE F-404 jet noise test - NASA 48-microphone phased array deployed by NASA Glenn researchers at Navy's Lakehurst engine test stand in July 2009. - Document acoustic impact of new chevrons on F/A-18's General Electric F-404 engine, addressing noise load on Navy carrier personnel. - Compared modification of sound field with that found in NASA model scale chevron nozzle tests conducted at NASA GRC also in collaboration with GE and Navy. # Research Dissemination: FY09-10 SUP Publications Summary #### 229 Publications - 68 Peer-reviewed (49 NASA, 19 NRA) - 135 Conference (85 NASA, 50 NRA) - 15 NASA Reports - 11 Other Publications - Contractor Reports - Dissertations - Books #### 75 Presentations - Workshops - Overviews - Invited #### <u>Journals</u> - AIAA Journal (9) - Int'l (4) - J. of Propulsion & Power (3) - ASME J. of Fluids Engineering (2) - Procedia Engineering (2) - Applied Physics Letters (2) - Acta Materialia (2) - J. American Ceramic Society (2) - 31 Other Journals (1 each) FY10 -11 Project Bibliography will be included on Meeting DVD # **Upcoming Activities in Supersonics** - FY 11 APG Milestone MDAO for Cruise Efficiency & Boom - Boom & Drag Prediction/Design invited session, AIAA Applied Aero Conf, June 2011 - N+2 System Validation Testing at ARC 9x7 (Boeing/LM/NASA) - Inlet bleed modeling experiments to support advanced inlet design tools - Demonstrate adv. engine turbine EBC feasibility & durability for SiC/SiC CMC airfoils - Demonstrate the viability of a low density/high temp. shape memory alloy - Complete validation of RANS- & LES-based noise prediction codes - Testing of Low Noise Nozzle Concepts (GE & RRLW) - Flametube Testing of RR/GE/UTRC Low Emissions Concepts (in progress) - Community response and operational effects flight experiments (NRA partners) # NASA # **Summary** - The Supersonic Project is developing tools and technologies for the broad spectrum of supersonic flight with a focus on overcoming the barriers to civil aircraft, particularly overland supersonic cruise - Our goals and technology portfolio are relevant to the above strategy and NASA and National goals - Organization by technical challenges inspires innovative solutions at the seams between traditional research disciplines - The project has defined a high quality research portfolio that emphasizes effective partnering of in-house, funded and cooperative elements - The project's research is being broadly disseminated and applied by partners The project is executing well, according to a plan that is adaptable and changes in response to knowledge gained and other valued input # **Supersonics Technical Sessions** - Tuesday PM - Technology Challenge Overviews (15 minute presentations) - Wednesday AM - Lightweight, Durable Engines - Lightweight, Durable Airframes - Aeroservoelasticity - Wednesday PM - Sonic Boom Modeling - Airport Noise - Feedback Session(Open Forum 1 hr) - Thursday AM - Cruise Efficiency Airframe - Cruise Efficiency Propulsion - Flight Research & Validation - Thursday PM - Systems Integration and Assessment - High Altitude Emissions Join us in the Ambassador Ballroom one level down ### Thank you! Next Speaker: Dr. Jim Pittman, PM for Hypersonics